AD-A262 846 ## ARMY RESEARCH LABORATORY ## Hit Probability of a High Velocity Tank Round ## Fred Bunn ARL-MR-49 March 1993 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED. 93-07621 #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ## REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response including the time for reviewing instructions seafching existing data sources gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. To Washington neadquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Adington, VA 22202-4302, and to the Office of Management and Budget. Paperwork Reduction Project (0704-0188), Washington, OC 20503. | 1. AGENCY USE ONLY (Leave bla | nk) 2. REPORT DATE March 1993 | 3. REPORT TYPE AND
Final, Jan 90-Sep | | |--|--|---|--| | 4. TITLE AND SUBTITLE | | | S. SUNDING NUMBERS | | Hit Probability of a High Vel | sain, Tank Daumd | j | | | The Frobability of a ringh ver | ochy fank Round | | | | | | Ī | PR: 1L162618AH80 | | 6. AUTHOR(S) | | | | | | | ĺ | | | Fred Bunn | | | | | | | | | | 7. PERFORMING ORGANIZATION N | IAME(S) AND ADDRESS(ES) | ľ | B. PERFORMING ORGANIZATION REPORT NUMBER | | | | | ner on nomber | | U.S. Army Research Laborate ATIN: AMSRL-WT-WE | ory | l l | | | Alin: Amskizwi-we
Aberdeen Proving Ground, M | TD 21005 5066 | 1 | | | Aberdeen Floving Glound, M | LD 21003-3000 | ļ | | | 9 SPONSORING / MONITORING AG | ENCY NAME(S) AND ADDRESS(ES | 1 | 10. SPONSORING / MONITORING | | 3. 37 Old Old Control of the August A | interior in the second | | AGENCY REPORT NUMBER | | U.S. Army Research Laborate | ne. | | | | ATTN: AMSRL-OP-CI-B (1 | | | ARL-MR-49 | | Aberdeen Proving Ground, M | • | | , act have | | Tionwai Tioving Cround, 17 | 21005-3000 | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | | | | | | Approved for public release; | distribution is unlimited | | | | reproved to public foldase, | abarosoon is aminima. | | | | | | | | | 43 40070467 (44 | | | | | 13. ABSTRACT (Maximum 200 work | os) | | | | This report, in support of | the Ballistics for Future System | ms program, analyzes th | e improvement in tank cannon hit | | | | | vement in hit probability against a | | stationary target but significa- | nt improvement in hit probabili | ty against a moving tars | get. It also compares the effect of | | | | | velocity appears superior to a first | | order predictor but inferior to | | | • • • • | | | - | · | | | | | | | | | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | his makakitisian anamana | de amman blob sedente | | 27 | | hit probabilities, accuracy, tan | 16. PRICE CODE | | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | ATION 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | | OHOMASHIED | UNCLABBIFIED | ONCEASSIFIED | <u> </u> | #### ACKNOWLEDGEMENTS Fred Bunn, Geoffrey Sauerborn, and Joe Olah performed this study. Dr Judy Temperley, John Groff, Toney Perkins, and William D'Amico of the Army Research Laboratory provided advice and suggestions. Fred Brandon, and Francis Mirabelle of the ARL provided data. Richard Norman of the Army Systems Analysis Agency provided data and the PH1 computer for producing accuracy data against a stationary target. John Groff's group provided data and computer programs for calculating accuracy data against moving targets. The study team wishes to express their appreciation for the generous support we have received. DITC QUALITY ENGRY | Accession F | or | |--------------|---------------------------------------| | NTIS GRABI | ₩. | | DIIC T/R | | | Umammanned | | | Just Miss Li | cn | | By | / | | | · · · · · · · · · · · · · · · · · · · | | Availabili | | | | 42.0 /or | | Dist spor | 461 | | A | | | וייא | | | 1' | 1 | | Dist Sp. | • | ## CONTENTS | 1. | INTRODUCTION | I | |----|---|----------------| | 2. | HIT PROBABILITY ON A STATIONARY TARGET | 3 | | 3. | TARGET MOTION | 5 | | 4. | HIT PROBABILITY ON MOVING TARGETS | | | 5. | COMPARISON OF METHODS TO IMPROVE HIT PROBABILITY | 13 | | 6. | SUMMARY Appendix A. Methodology Appendix B. Stationary Target Results Appendix C. Moving Target Results | 17
19
21 | | | Distribution List | -27 | ## LIST OF FIGURES | Figure 1. | Hit Probability | on | a S | tatio | nary | Ta | .rget | • | • | • | • | • | • | • | • | • | 3 | |------------|-----------------|----|-----|--------|-------|-------------|-------|-----|-----|-----|----|---|---|---|---|---|----| | Figure 2. | Target Paths | • | | | • | | • | • | • | • | • | • | • | | • | • | 6 | | Figure 3. | Hit Probability | on | ST | AGS | Tar | get | • | | • | • | • | • | ٠ | | • | • | 7 | | Figure 4. | Hit Probability | on | AT | MT ' | Targ | get | • | | • | • | • | • | • | | | • | 7 | | Figure 5. | Hit Probability | on | TE | MAV | VS T | Гагд | et | • | • | • | | • | • | • | | • | 8 | | Figure 6. | Hit Probability | on | ST | AGS | Tar | get | • | | • | • | • | • | • | • | • | • | 8 | | Figure 7. | Hit Probability | on | ΑT | MT ' | Targ | get | • | • | • | | | • | • | • | | • | 9 | | Figure 8. | Hit Probability | on | TE | MAV | VS 3 | Targ | et | | • | • | • | • | • | • | • | • | 9 | | Figure 9. | Hit Probability | on | ST | AGS | Tar | get | • | | • | | • | • | • | • | | • | 10 | | Figure 10. | Hit Probability | on | ΑT | MT ' | Targ | get | • | | • | • | • | • | • | • | | • | 10 | | Figure 11. | Hit Probability | on | TE | MAV | VS T | Targ | et | • | • | | | • | • | | • | | 11 | | Figure 12. | Doubling Speed | vs | Sub | ostitu | ıting | g Fin | st O | rde | r F | ire | | | | | | | | | | Control | • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | 13 | | Figure 13. | Doubling Speed | vs | Sub | stitu | ting | Sec | cond | Or | der | Fi | re | | | | | | | | | Control | • | | | • | | • | • | | • | • | • | | • | | • | 14 | ## LIST OF TABLES | TABLE 1. | Hit Probabilities | 19 | |-----------|---|----| | TABLE 2. | Times of Flight for 1600 m/s Rounds | 20 | | TABLE 3. | Error Components That Varied | 20 | | TABLE 4. | Hit Probability on STAGS Target with Current Fire Control | 21 | | TABLE 5. | Hit Probability on ATMT Target with Current Fire Control | 22 | | TABLE 6. | Hit Probability on TEMAWS Target with Current Fire Control | 22 | | TABLE 7. | Hit Probability on STAGS Target with First Order Fire Control | 23 | | TAELE 8. | Hit Probability on ATMT Target with First Order Fire Control | 23 | | TABLE 9. | Hit Probability on TEMAWS Target with First Order Fire Control | 24 | | TABLE 10. | Hit Probability on STAGS Target with Second Order Fire Control | 24 | | ΓABLE 11. | Hit Probability on ATMT Target with Second Order Fire Control | 25 | | ΓABLE 12. | Hit Probability on TEMAWS Target with Second Order Fire Control | 25 | #### 1. INTRODUCTION Given a modern tank, how will performance be affected by increasing the muzzle velocity? More specifically, how does increasing muzzle velocity affect the hit probability of a stationary firer shooting at a stationary or moving target? Since current fins would burn off the round if it is fired at a significantly higher muzzle velocity, how does the hit probability of a cone-tailed round compare with that of a finned round? What is the tradeoff between fire control sophistication and muzzle velocity? The study reported here is based on computer calculations which are in turn based on the laws of physics, ballistics, and data available from prior field tests. This report discusses how we arrived at the following conclusions: - 1. Doubling the speed of a KE round yields almost no improvement in hit probability against a stationary target. - 2. Doubling the speed of a HEAT round yields a 13 percent increase in hit probability against a stationary target at three kilometers and a 30 percent increase in hit probability against a stationary target at four kilimeters. These are relative increases. The absolute increases are small at these long ranges. - 3. Doubling the speed of a KE round yields a 30-35 percent increase in hit probability against moving targets at one kilometer and a 55-60 percent increase in hit probability at two kilometers. The relative increase is even larger for moving targets at three and four kilometers but the absolute increase is quite small. - 4. Doubling the speed of a HEAT round yields a similar pattern of increases in hit probability against moving targets. - 5. Replacing the current fire control with an improved fire control using a first order predictor yields the same increase in hit probability as doubling the speed of the round if the moving target is at one kilometer. If the moving target is at longer ranges, doubling the speed of the round is more effective than improving to a first order predictor. Combining both improvements appears to be additive; we see no synergism. - 6. Replacing the current fire control with an improved fire control using a second order predictor yields a greater increase in hit probability than doubling the muzzle velocity for targets out to three kilometers range. Beyond that, either improvement yields approximately equal benefits. Again, combining the improvements appears to be additive rather than synergistic. #### 2. HIT PROBABILITY ON A STATIONARY TARGET We varied muzzle velocity of a conventional, finned KE round from 1600 m/s to 3000 m/s to find the hit probability. Since these fins tend to burn off, we also found hit probabilities for KE rounds that use a four degree flared tail and a 15 degree flared tail for stabilization. The four degree flared round has a five percent smaller dispersion and the 15 degree flared round has a 15 percent smaller dispersion. Unfortunately, the flared tail rounds have a higher drag, increasing their times of flight. The increased time of flight causes an increase in the horizontal and vertical variable bias errors. The horizontal components that increase are cant and crosswind. The vertical components that increase are muzzle velocity variation, range estimation, range wind, air temperature, air density, and vertical cant. The major contributors are crosswind horizontally and muzzle velocity variation vertically. Often, these more than offset improvements in dispersion. For this reason, when rounds are launched at the lower velocities, the flared tail rounds will hit a little less often than a finned round. Figure 1 shows four sets of four curves. Each curve shows how increasing muzzle velocity increases hit probability. The uppermost set of curves is for a target at one kilometer. The second set is for a target at two kilometers. The third set is for a target at three kilometers, and the lowest set is for a target at four kilometers. Within each set, the solid curve is a standard finned KE round, the dashed curve is for a four degree flared tail round, the dotted curve is for a 15 degree flared tail round, and the broken curve is for a HEAT round. Figure 1. Hit Probability on a Stationary Target The higher velocity portions of the solid curves assume the fins will not burn off. In actuality, they will. We don't know at what velocity this will occur, but it can be increased by improving the heat resistance of the fins. This is being worked on. These curves show that, in general, increasing the muzzle velocity will not increase the hit probability against a stationary target. This is true except for the cone tail rounds fired at the longer range targets with a muzzle velocity between 1600 m/s and 1900 m/s. Why? Because the rounds with the cone tails have a higher drag and tend to "run out of steam" at three kilometers. #### 3. TARGET MOTION Next, we generated hit probabilities against a moving target on three paths. These paths are the standard paths used in Materiel Need documents and are known as the STAGS, ATMT, and TEMAWS paths. Figure 2 shows the lateral motion of the target on each path as time passes. Figure 2. Target Paths #### 4. HIT PROBABILITY ON MOVING TARGETS Figure 3 shows that increasing muzzle velocity increases the hit probability against the STAGS target. At one kilometer, the increase is about 30 percent and at four kilometers, the increase is perhaps 50 percent, but from a very low base. Figure 3. Hit Probability on STAGS Target Figure 4 shows the performance against the ATMT target. Since it is easier to track, the hit probabilities are a little higher. Figure 4. Hit Probability on ATMT Target Figure 5 shows the performance against the easiest maneuvering target, the TEMAWS target. Figure 5. Hit Probability on TEMAWS Target #### 4.1 First Order Gun Directors We next look at an improved fire control. Figure 6 shows that increasing muzzle velocity increases the hit probability against the STAGS target. At one kilometer, the increase is about 30 percent and at four kilometers, the increase is perhaps 50 percent. but from a very low base. Figure 6. Hit Probability on STAGS Target Figure 7 shows the performance against the ATMT target. Since it is easier to track, the hit probabilities are a little higher. Figure 7. Hit Probability on ATMT Target Figure 8 shows the performance against the easiest maneuvering target, the TEMAWS target. Figure 8. Hit Probability on TEMAWS Target #### 4.2 Second Order Gun Directors Figure 9 shows that increasing muzzle velocity increases the hit probability against the STAGS target. At one kilometer, the increase is about 30 percent and at four kilometers, the increase is perhaps 50 percent, but from a very low base. Figure 9. Hit Probability on STAGS Target Figure 10 shows the performance against the ATMT target. Since it is easier to track, the hit probabilities are a little higher. Figure 10. Hit Probability on ATMT Target Figure 11 shows the performance against the easiest maneuvering target, the TEMAWS target. Figure 11. Hit Probability on TEMAWS Target #### 5. COMPARISON OF METHODS TO IMPROVE HIT PROBABILITY We have found the baseline hit probabilities and the hit probabilities when we make these improvements: a) increase muzzle velocity, b) use an improved fire control with a first order predictor, c) use an improved fire control with a second order predictor. The question now is, which of these improvements is most effective? Is doubling the muzzle velocity more or less effective than substituting an improved fire control with a first order predictor? Is doubling the muzzle velocity more or less effective than substituting an improved fire control with a second order predictor? Here we will compare the improvements using the fin stabilized round fired at a target on the STAGS path. The conclusions drawn will be applicable to the other rounds and paths. Figure 12 shows the hit probability as a function of range for the baseline finner at 1600 m/s, a high velocity version at 3000 m/s, a first order predictor, and the combination of the two improvements. For a target at one kilometer, either improvement yields equal benefits. Beyond one kilometer, doubling the muzzle velocity yields a bigger payoff. Figure 12. Doubling Speed vs Substituting First Order Fire Control Figure 13 shows the hit probability as a function of range for the baseline finner at 1600 m/s, a high velocity version at 3000 m/s, a second order predictor, and the combination of the improvements. For target ranges less than three kilometers, improving to a second order fire control yields a greater payoff than doubling the muzzle velocity. From three kilometers on out, either method yields the same increase in hit probability. Figure 13. Doubling Speed vs Substituting Second Order Fire Control #### 6. SUMMARY We draw the following conclusions: - 1. Doubling the speed of a KE round yields almost no improvement in hit probability against a stationary target. - 2. Doubling the speed of a HEAT round yields a 13 percent increase in hit probability against a stationary target at three kilometers and a 30 percent increase in hit probability against a stationary target at four kilimeters. These are relative increases. The absolute increases are small at these long ranges. - 3. Doubling the speed of a KE round yields a 30-35 percent increase in hit probability against moving targets at one kilometer and a 55-60 percent increase in hit probability at two kilometers. The relative increase is even larger for moving targets at three and four kilometers but the absolute increase is quite small. - 4. Doubling the speed of a HEAT round yields a similar pattern of increases in hit probability against moving targets. - 5. Replacing the current fire control with an improved fire control using a first order predictor yields the same increase in hit probability as doubling the speed of the round if the moving target is at one kilometer. If the moving target is at longer ranges, doubling the speed of the round is more effective than improving to a first order predictor. Combining both improvements appears to be additive; we see no synergism. - 6. Replacing the current fire control with an improved fire control using a second order predictor yields a greater increase in hit probability than doubling the muzzle velocity for targets out to three kilometers range. Beyond that, either improvement yields approximately equal benefits. Again, combining the improvements appears to be additive rather than synergistic. Future plans are to integrate the probability of kill given a hit with the probability of hit data generated for this report. At that time, we will generate curves of the single shot kill probability as a function of muzzle velocity. We expect them to show a steeper slope, implying a greater increase in effectiveness. We then plan to simulate combat in the Tank Wars¹ model and find win probabilities for the rounds at these increased muzzle velocities. We hazard no guess as to the slope of the performance curves that will be generated. ^{1.} Bunn, Fred L. The Sustained Combat Model: Tank Wars II Programmers' Manual, Ballistic Research Laboratory, Aberdeen Proving Ground, MD, 21005, BRL-TR-3292, November 1991. #### Appendix A. Methodology To generate hit probabilities for the stationary firer versus the stationary target, we obtained and modified the AMSAA Ph1² program. The modifications allowed us to: - 1. Run on the smoke computer, - 2. Use Fortran 77, - 3. Generate accuracy data with lay error removed for runs with a moving target, and - 4. Generate fire control constants for moving target runs. To exercise the Ph1 program, we constructed a shell file, xss, that would execute the program 20 times, once for each of four ranges at five muzzle velocities. Before executing the program it would modify the basic input file and after executing, it would catenate summary results and plot hit probability curves. This saved many hours of manual intervention and avoided errors in the data preparation and analysis process. We then constructed a shell file, mkunit5, to prepare input for Hitpro runs. Again, this was done to save labor and eliminate manual errors. Next, we constructed a shell file, xsm, to copy Hitpro input files from the smoke computer to the patton computer, run Hitpro 20 times, reduce the Hitpro generated gun pointing errors, combine them with stationary errors, and produce hit probabilities. Finally, we constructed shell files to pull the results back from patton and plot them up on smoke. These plots included hit probability curves and path curves. ^{2.} The Ph1 program is not documented although AMSAA has begun to do so. While modifying Ph1 we generated clean, documented code called TAM or Tank Accuracy Model. TAM developed in parallel with this study and is now awaiting approval for publication. Bunn, Fred L., Tank Accuracy Model, Army Research Laboratory, Aberdeen Proving Ground MD, 1992, in publication. #### Appendix B. Stationary Target Results Here are the hit probabilities for the stationary target. In addition, I explain why the cone tail rounds have lower hit probabilities at the lowest muzzle velocities in spite of their lower dispersion. Hit Probabilities. Table 1 shows the hit probabilities of the four rounds at four target ranges and five muzzle velocities. TABLE 1. Hit Probabilities | | | | | | | |-------------|----------|-------|--------|------------|-------------| | RG (m) | VELOCITY | HEAT | FINNER | 4 DEG CONE | 15 DEG CONE | | 1000 | 1600 | .9145 | .9295 | .9324 | .9280 | | | 1800 | .9152 | .9298 | .9330 | .9290 | | | 2000 | .9155 | .9299 | .9332 | .9290 | | | 2500 | .9160 | .9300 | .9335 | .9300 | | | 3000 | .9162 | .9300 | .9336 | .9300 | | 2000 | 1600 | .5408 | .6040 | .6042 | .5860 | | | 1800 | .5487 | .6067 | .6111 | .5960 | | | 2000 | .5533 | .6080 | .6144 | .6010 | | | 2500 | .5590 | .6092 | .6176 | .6060 | | | 3000 | .5613 | .6096 | .6189 | .6080 | | 3000 | 1600 | .2333 | .3360 | .3230 | .2990 | | | 1800 | .2448 | .3410 | .3366 | .3190 | | | 2000 | .2515 | .3433 | .3433 | .3290 | | | 2500 | .2598 | .3455 | .3498 | .3390 | | | 3000 | .2633 | .3462 | .3522 | .3430 | | 4000 | 1600 | .1155 | .2046 | .1809 | .1540 | | | 1800 | .1285 | .2110 | .1990 | .1790 | | | 2000 | .1366 | .2141 | .2085 | .1940 | | | 2500 | .1469 | .2171 | .2177 | .2080 | | | 3000 | .1513 | .2180 | .2210 | .2130 | The KE hit probabilities for rounds fired at 1600 m/s and at a target at 4000 m range need to be examined further. Although the dispersion for the four degree cone and the 15 degree cone are smaller than for the finner, the hit probabilities are also lower. This is because the cone tailed rounds have higher drag. Therefore, their times of flight are longer and random forces cause larger errors. Times of Flight. At 4000 meters, the remaining velocities of the rounds are: 1349 m/s, 1036 m/s, and 873 m/s for the finner, 4 deg, and 15 deg cones respectively. TABLE 2. Times of Flight for 1600 m/s Rounds | RG (m) | FINNER | 4 DEG CONE | 15 DEG CONE | |--------|--------|------------|-------------| | 1000 | 0.6377 | 0.6544 | 0.6636 | | 2000 | 1.3023 | 1.3755 | 1.4187 | | 3000 | 1.9959 | 2.1785 | 2.2952 | | 4000 | 2.7209 | 3.0842 | 3.3371 | Error Components at 1.6m/s at 4km Range. As the time of flight increases, the error components shown below increase. Table 3 shows the error components that change between the rounds. The data is for a muzzle velocity of 1600 m/s and a target range of 4000 meters. TABLE 3. Error Components That Varied | COMPONENT | FINNER | 4 DEG CONE | 15 DEG CONE | |-----------------|--------|------------|-------------| | Horiz disp | .26 | .247 | .221 | | Horiz cant | .0763 | .0901 | .1001 | | Horiz crosswind | .1011 | .2675 | .3833 | | Vert disp | .25 | .2375 | .2125 | | Muz vel var | .1389 | .1819 | .2161 | | Rg est | .0121 | .0171 | .0213 | | Rg wind | .0002 | .0067 | .0118 | | Air temp | .0095 | .0283 | .0463 | | Air density | .0158 | .0519 | .0854 | | Vert cant | .0067 | .0079 | .0087 | ## Appendix C. Moving Target Results Tables 4 through 12 list the hit probabilities generated for moving targets. Tables 4, 5, 6 present results for the current fire control against three levels of maneuver. Tables 7, 8, 9 present similar results for first order fire controls, and tables 10, 11, 12 present results for second order fire controls. TABLE 4. Hit Probability on STAGS Target with Current Fire Control | RG (m) | VELOCITY | FINNER | 4 DEG CONE | 15 DEG CONE | HEAT | |--------|----------|--------|------------|-------------|------| | 1000 | 1600 | .310 | .304 | .303 | .299 | | | 1800 | .332 | .328 | .327 | .322 | | | 2000 | .351 | .348 | .347 | .342 | | | 2500 | .388 | .386 | .386 | .380 | | | 3000 | .415 | .414 | .414 | .408 | | 2000 | 1600 | .138 | .132 | .130 | .114 | | | 1800 | .154 | .149 | .148 | .129 | | | 2000 | .169 | .165 | .164 | .143 | | | 2500 | .200 | .197 | .198 | .172 | | | 3000 | .225 | .223 | .225 | .195 | | 3000 | 1600 | .061 | .055 | .052 | .041 | | | 1800 | .070 | .065 | .063 | .048 | | | 2000 | .079 | .074 | .073 | .055 | | | 2500 | .098 | .094 | .093 | .070 | | | 3000 | .113 | .111 | .111 | .082 | | 4000 | 1600 | .032 | .027 | .024 | .018 | | | 1800 | .038 | .033 | .031 | .022 | | | 2000 | .043 | .039 | .037 | .026 | | | 2500 | .055 | .052 | .051 | .034 | | | 3000 | .066 | .063 | .062 | .042 | TABLE 5. Hit Probability on ATMT Target with Current Fire Control | RG (m) | VELOCITY | FINNER | 4 DEG CONE | 15 DEG CONE | HEAT | |--------|----------|--------|------------|-------------|------| | 1000 | 1600 | .409 | .402 | .401 | .396 | | 1000 | 1800 | .437 | .432 | .431 | .424 | | | 2000 | .460 | .457 | .456 | .449 | | | 2500 | .504 | .502 | .503 | .495 | | | 3000 | .537 | .536 | .537 | .529 | | 2000 | 1600 | .188 | .180 | .178 | .157 | | | 1800 | .208 | .202 | .201 | .176 | | | 2000 | .226 | .221 | .221 | .192 | | | 2500 | .263 | .260 | .261 | .228 | | | 3000 | .293 | .291 | .294 | .255 | | 3000 | 1600 | .086 | .078 | .075 | .059 | | | 1800 | .097 | .091 | .089 | .068 | | | 2000 | .108 | .103 | .101 | .076 | | | 2500 | .131 | .127 | .126 | .094 | | | 3000 | .150 | .146 | .147 | .109 | | 4000 | 1600 | .047 | .040 | .036 | .027 | | | 1800 | .054 | .049 | .046 | .033 | | | 2000 | .061 | .056 | .054 | .037 | | | 2500 | .076 | .072 | .070 | .048 | | | 3000 | .088 | .085 | .084 | .057 | TABLE 6. Hit Probability on TEMAWS Target with Current Fire Control | RG (m) | VELOCITY | FINNER | 4 DEG CONE | 15 DEG CONE | HEAT | |--------|----------|--------|------------|-------------|------| | 1000 | 1600 | .456 | .450 | .449 | .443 | | | 1800 | .485 | .481 | .479 | .472 | | | 2000 | .508 | .505 | .504 | .497 | | | 2500 | .555 | .553 | .553 | .545 | | | 3000 | .587 | .586 | .587 | .578 | | 2000 | 1600 | .215 | .207 | .205 | .181 | | | 1800 | .236 | .230 | .229 | .201 | | | 2000 | .254 | .249 | .250 | .218 | | | 2500 | .293 | .290 | .292 | .255 | | | 3000_ | .323 | .321 | .325 | .283 | | 3000 | 1600 | .102 | .094 | .091 | .071 | | | 1800 | .114 | .108 | .106 | .081 | | | 2000 | .125 | .120 | .118 | .089 | | | 2500 | .148 | .145 | .145 | .108 | | | 3000 | .168 | .165 | .166 | .123 | | 4000 | 1600 | .057 | .050 | .045 | .035 | | | 1800 | .066 | .059 | .056 | .040 | | | 2000 | .073 | .068 | .065 | .045 | | | 2500 | .088 | .084 | .083 | .057 | | | 3000 | .101 | .097 | .097 | .066 | TABLE 7. Hit Probability on STAGS Target with First Order Fire Control | RG (m) | VELOCITY | FINNER | 4 DEG CONE | 15 DEG CONE | HEAT | |--------|----------|--------|------------|-------------|------| | 1000 | 1600 | .421 | .414 | .411 | .422 | | | 1800 | .454 | .448 | .446 | .454 | | | 2000 | .482 | .477 | .476 | .482 | | | 2500 | .537 | .534 | .533 | .537 | | | 3000 | .576 | .574 | .575 | .576 | | 2000 | 1600 | .170 | .160 | .155 | .170 | | | 1800 | .192 | .183 | .181 | .192 | | | 2000 | .211 | .204 | .203 | .212 | | | 2500 | .253 | .248 | .249 | .253 | | | 3000 | .286 | .283 | .285 | .286 | | 3000 | 1600 | .075 | .065 | .059 | .076 | | | 1800 | .087 | .079 | .074 | .088 | | | 2000 | .099 | .091 | .088 | .099 | | | 2500 | .123 | .118 | .116 | .123 | | | 3000 | .144 | .140 | .140 | .144 | | 4000 | 1600 | .038 | .029 | .024 | .038 | | | 1800 | .045 | .037 | .033 | .045 | | | 2000 | .052 | .045 | .041 | .052 | | | 2500 | .067 | .062 | .059 | .067 | | | 3000 | .080 | .076 | .075 | .080 | TABLE 8. Hit Probability on ATMT Target with First Order Fire Control | RG (m) | VELOCITY | FINNER | 4 DEG CONE | 15 DEG CONE | HEAT | |--------|----------|--------|------------|-------------|------| | 1000 | 1600 | .543 | .534 | .533 | .525 | | | 1800 | .580 | .574 | .572 | .563 | | | 2000 | .610 | .605 | .605 | .595 | | | 2500 | .667 | .664 | .665 | .654 | | | 3000 | .706 | .705 | .706 | .694 | | 2000 | 1600 | .228 | .216 | .210 | .198 | | | 1800 | .254 | .245 | .242 | .226 | | | 2000 | .278 | .270 | .269 | .251 | | | 2500 | .326 | .321 | .323 | .300 | | | 3000 | .362 | .360 | .364 | .336 | | 3000 | 1600 | .105 | .104 | .091 | .071 | | | 1800 | .119 | .119 | .108 | .086 | | | 2000 | .133 | .133 | .124 | .099 | | | 2500 | .162 | .162 | .155 | .126 | | | 3000 | .185 | .184 | .181 | .147 | | 4000 | 1600 | .055 | .055 | .043 | .030 | | Ì | 1800 | .064 | .064 | .054 | .038 | | | 2000 | .073 | .072 | .064 | .046 | | | 2500 | .091 | .091 | .084 | .063 | | | 3000 | .106 | .106 | .101 | .076 | TABLE 9. Hit Probability on TEMAWS Target with First Order Fire Control | | | ··· | | | | |--------|----------|--------|------------|-------------|------| | RG (m) | VELOCITY | FINNER | 4 DEG CONE | 15 DEG CONE | HEAT | | 1000 | 1600 | .585 | .577 | .575 | .567 | | | 1800 | .621 | .616 | .614 | .605 | | | 2000 | .651 | .647 | .646 | .636 | | | 2500 | .706 | .704 | .705 | .693 | | | 3000 | .743 | .742 | .744 | .731 | | 2000 | 1600 | .256 | .243 | .237 | .224 | | | 1800 | .282 | .273 | .270 | .253 | | | 2000 | .306 | .299 | .298 | .277 | | | 2500 | .354 | .350 | .353 | .327 | | | 3000 | .390 | .388 | .394 | .363 | | 3000 | 1600 | .121 | .107 | .098 | .084 | | | 1800 | .137 | .125 | .119 | .100 | | | 2000 | .150 | .141 | .137 | .113 | | | 2500 | .179 | .173 | .173 | .140 | | | 3000 | .202 | .198 | .200 | .160 | | 4000 | 1600 | .067 | .053 | .044 | .037 | | | 1800 | .076 | .065 | .058 | .047 | | | 2000 | .085 | .076 | .070 | .055 | | | 2500 | .103 | .097 | .094 | .073 | | | 3000 | .118 | .113 | .113 | .086 | TABLE 10. Hit Probability on STAGS Target with Second Order Fire Control | RG (m) | VELOCITY | FINNER | 4 DEG CONE | 15 DEG CONE | HEAT | |--------|----------|--------|------------|-------------|-------| | 1000 | 1600 | 0.474 | 0.469 | 0.466 | 0.461 | | | 1800 | 0.502 | 0.497 | 0.496 | 0.490 | | | 2000 | 0.525 | 0.522 | 0.521 | 0.514 | | | 2500 | 0.570 | 0.568 | 0.568 | 0.560 | | | 3000 | 0.602 | 0.601 | 0.602 | 0.592 | | 2000 | 1600 | 0.211 | 0.200 | 0.195 | 0.184 | | | 1800 | 0.234 | 0.226 | 0.223 | 0.210 | | | 2000 | 0.253 | 0.247 | 0.246 | 0.231 | | | 2500 | 0.292 | 0.288 | 0.290 | 0.272 | | | 3000 | 0.320 | 0.318 | 0.322 | 0.301 | | 3000 | 1600 | 0.093 | 0.080 | 0.072 | 0.061 | | | 1800 | 0.109 | 0.098 | 0.092 | 0.077 | | | 2000 | 0.122 | 0.113 | 0.109 | 0.090 | | | 2500 | 0.149 | 0.143 | 0.142 | 0.117 | | | 3000 | 0.168 | 0.165 | 0.166 | 0.136 | | 4000 | 1600 | 0.044 | 0.032 | 0.026 | 0.021 | | | 1800 | 0.054 | 0.044 | 0.037 | 0.030 | | | 2000 | 0.063 | 0.054 | 0.049 | 0.038 | | | 2500 | 0.082 | 0.075 | 0.072 | 0.056 | | | 3000 | 0.097 | 0.092 | 0.091 | 0.070 | TABLE 11. Hit Probability on ATMT Target with Second Order Fire Control | RG (m) | VELOCITY | FINNER | 4 DEG CONE | 15 DEG CONE | HEAT | |----------|----------|--------|------------|-------------|-------| | | | | | | | | 1000 | 1600 | 0.589 | 0.583 | 0.581 | 0.573 | | | 1800 | 0.621 | 0.616 | 0.616 | 0.606 | | | 2000 | 0.647 | 0.643 | 0.643 | 0.633 | | 1 | 2500 | 0.694 | 0.693 | 0.694 | 0.683 | | | 3000 | 0.726 | 0.726 | 0.728 | 0.716 | | 2000 | 1600 | 0.259 | 0.246 | 0.240 | 0.226 | | | 1800 | 0.288 | 0.278 | 0.275 | 0.256 | | | 2000 | 0.311 | 0.304 | 0.303 | 0.283 | | | 2500 | 0.357 | 0.354 | 0.357 | 0.330 | | | 3000 | 0.390 | 0.389 | 0.395 | 0.363 | | 3000 | 1600 | 0.114 | 0.097 | 0.088 | 0.075 | | <u> </u> | 1800 | 0.133 | 0.119 | 0.112 | 0.093 | | | 2000 | 0.149 | 0.138 | 0.133 | 0.109 | | | 2500 | 0.180 | 0.174 | 0.173 | 0.140 | | | 3000 | 0.203 | 0.200 | 0.202 | 0.162 | | 4000 | 1600 | 0.055 | 0.041 | 0.033 | 0.027 | | | 1800 | 0.067 | 0.054 | 0.047 | 0.037 | | | 2000 | 0.078 | 0.067 | 0.060 | 0.047 | | | 2500 | 0.100 | 0.092 | 0.089 | 0.068 | | | 3000 | 0.117 | 0.112 | 0.111 | 0.083 | TABLE 12. Hit Probability on TEMAWS Target with Second Order Fire Control | RG (m) | VELOCITY | FINNER | 4 DEG CONE | 15 DEG CONE | HEAT | |--------|----------|--------|-------------|-------------|-------| | | | | 4 DEG CO.VE | | | | 1000 | 1600 | 0.618 | 0.611 | 0.609 | 0.601 | | | 1800 | 0.651 | 0.646 | 0.646 | 0.636 | | | 2000 | 0.678 | 0.674 | 0.675 | 0.664 | | | 2500 | 0.726 | 0.725 | 0.726 | 0.714 | | | 3000 | 0.758 | 0.758 | 0.760 | 0.747 | | 2000 | 1600 | 0.272 | 0.258 | 0.251 | 0.235 | | 1 | 1800 | 0.302 | 0.291 | 0.288 | 0.268 | | | 2000 | 0.327 | 0.319 | 0.318 | 0.295 | | | 2500 | 0.375 | 0.371 | 0.375 | 0.346 | | | 3000 | 0.409 | 0.408 | 0.415 | 0.381 | | 3000 | 1600 | 0.121 | 0.104 | 0.094 | 0.080 | | | 1800 | 0.140 | 0.126 | 0.119 | 0.099 | | | 2000 | 0.156 | 0.145 | 0.141 | 0.115 | | | 2500 | 0.189 | 0.182 | 0.182 | 0.147 | | | 3000 | 0.213 | 0.210 | 0.212 | 0.169 | | 4000 | 1600 | 0.061 | 0.046 | 0.037 | 0.031 | | | 1800 | 0.073 | 0.060 | 0.052 | 0.041 | | | 2000 | 0.083 | 0.072 | 0.066 | 0.051 | | | 2500 | 0.106 | 0.098 | 0.095 | 0.072 | | | 3000 | 0.123 | 0.118 | 0.117 | 0.088 | #### No. of No. of Copies Organization Copies Organization 2 Administrator 1 Commander Defense Technical Info Center U.S. Army Missile Command ATTN: DTIC-DDA ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 Cameron Station Alexandria, VA 22304-6145 Commander Commander U.S. Army Tank-Automotive Command ATTN: ASQNC-TAC-DIT (Technical U.S. Army Materiel Command ATTN: AMCAM Information Center) 5001 Eisenhower Ave. Warren, MI 48397-5000 Alexandria, VA 22333-0001 Director U.S. Army TRADOC Analysis Command 1 Director ATTN: ATRC-WSR U.S. Army Research Laboratory White Sands Missile Range, NM 88002-5502 ATTN: AMSRL-D 2800 Powder Mill Rd. Adelphi, MD 20783-1145 1 Commandant U.S. Army Field Artillery School ATTN: ATSF-CSI 1 Director Ft. Sill, OK 73503-5000 U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-AD, (Class. only)] Commandant Tech Publishing 2800 Powder Mill Rd. U.S. Army Iniantry School Adelphi, MD 20783-1145 ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 Commander U.S. Army Armament Research, (Unclass, only) 1 Commandant Development, and Engineering Center U.S. Army Infantry School ATTN: SMCAR-IMI-I ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 Picatinny Arsenal, NJ 07806-5000 2 Commander 1 WL/MNOI Eglin AFB, FL 32542-5000 U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-TDC Aberdeen Proving Ground Picatinny Arsenal, NJ 07806-5000 Dir. USAMSAA ATTN: AMXSY-D Director Benet Weapons Laboratory AMXSY-MP, H. Cohen U.S. Army Armament Research, Development, and Engineering Center 1 Cdr, USATECOM ATTN: ŠMCAR-CCB-TL ATTN: AMSTE-TC Watervliet, NY 12189-4050 Dir, FRDEC (Unclass. only)] ATTN: SCBRD-RT Commander U.S. Army Rock Island Arsenal ATTN: SMCRI-IMC-RT/Technical Library Cdr. CBDA Rock Island, IL 61299-5000 ATTN: AMSCB-CI 1 Director Dir. USARL 1 U.S. Army Aviation Research ATTN: AMSRL-SL-! and Technology Activity ATTN: SAVRT-R (Library) 10 Dir, USARL ATTN: AMSRL-OP-CI-B (Tech Lib) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000 #### No. of #### Copies Organization #### Aberdeen Proving Ground 5 Dir, USAMSAA ATTN: AMXSY-D, Mr. W. Brooks Mr. B. Siegal Mr. R. Norman Mr. G. Comstock Mr. T. Ruth #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. ARL Report Number _____ARL-TR-49 Date of Report _____March 1993 2. Date Report Received _____ 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.)_____ 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Organization **CURRENT** Name **ADDRESS** Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD Name **ADDRESS** Street or P.O. Box No. City, State, Zip Code (Remove this sheet, fold as indicated, staple or tape closed, and mail.) #### DEPARTMENT OF THE ARMY OFFICIAL BUSINESS ## **BUSINESS REPLY MAIL** FIRST CLASS PERMIT No 0001, APG, MD Postage will be paid by addressee Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-B (Tech Lib) Aberdeen Proving Ground, MD 21005-5066 IF MAILED IN THE UNITED STATES NECESSARY